

Cottonwood Heights, UT
November 2015 • FREE

NEWSLETTER

www.ch.utah.gov

Did You Know Cottonwood Heights Has a Business Association?

By Councilmember Tee Tyler

Cottonwood Heights is home to many successful businesses. These businesses are large and small, local and international in sales and scope.

Many have gained national recognition for their quality goods and services. Companies like Master Control, SanDisk, Instructure, Jet Blue and Extra Storage call Cottonwood Heights home.

But there are also hundreds of successful small businesses that contribute to the welfare of the city. In order for a community to survive, it takes all sizes of companies providing plentiful services or products.

During the past few years, the Cottonwood Heights City Council has discussed how we could best support business owners throughout our city and attract more quality companies that could make Cottonwood Heights their home base.

We considered joining one of the many existing Chambers of Commerce in Salt Lake County or discussed whether we should work to form our own new Chamber of Commerce. We also debated numerous other ideas that we felt could help business owners in the city.

The diversity of the types of businesses in our community and the desire to gain the most value for resources spent in this endeavor led us to our decision to form the Cottonwood Heights Business Association (CHBA).

Earlier this year, under the leadership of our Cottonwood Heights Community and Economic Development (CED) Director Brian

Berndt and Business Development employee Peri Kinder, our city launched the CHBA, which is free to all businesses licensed with Cottonwood Heights. The main goals of the CHBA are to:

1. Provide business owners in Cottonwood Heights regular opportunities to network with one another and create effective partnerships.
2. Have city leadership listen to ideas, concerns and accomplishments in the business community.
3. Find ways to best support and promote business goals and objectives.
4. Provide a new and direct way for the city to communicate with business owners.
5. Explore ideas and suggestions regarding ways to attract complementary new businesses to Cottonwood Heights.
6. Create a thriving business atmosphere in the city that encourages continued economic growth.

In six short months, we feel we have the CHBA rolling. We have more than 100 business

WHAT'S INSIDE

Calendar/Arts
Page 2

City News
Pages 3-7

Public Safety
Page 8

CH People
Pages 9-10

Business
Pages 11-12

Business, continued on page 3

Upcoming Cottonwood Heights Events

- Nov. 26 Thanksgiving 5K Race - Cottonwood Heights Recreation Center
9 a.m. Registration information available at runcottonwoodheights.com
- Dec. 12 Peter Breinholt Christmas Concert - Butler Middle School
7:30 p.m. Watch and listen to Peter Breinholt and pianist David Tolk as they perform traditional holiday favorites, along with a few original songs. Ticket info available at arts.ch.utah.gov

History Question of the Month

What man, born and raised in Butlerville, became president of the Salt Lake Credit Association 1937?

Answer on page 5

Photo Contest Winners

The Cottonwood Heights Arts Council thanks all the talented photographers who submitted their work for the annual Autumn Photography Contest.

The photos were on display at the Whitmore Library throughout October.

For a full list of the winners, see page 4. ■

Help Needed For Summer Musical

Come get involved and support the arts In Cottonwood Heights!

SEVEN BRIDES FOR SEVEN BROTHERS

We have volunteer and paid positions available for our 2016 production of "Seven Brides For Seven Brothers."

We need help in the following areas:

- Production Assistant
- Costumes
- Set Builder
- Set Designer
- Prop mistress
- Set Painters
- Sound/Lighting Techs
- Marketing Director
- Rehearsal Pianist

For more information or to send a resume or letter of intent with experience contact Kimberly Pedersen at kpetersen@ch.utah.gov. The play will be performed at the Butler Middle School Theater in July 2016. ■

Business, continued from cover

members of CHBA and new members are joining every week. The CHBA has active social media platforms on Facebook and Twitter to promote business events and sales or to recognize business leaders in the community.

Brian and Peri make appointments and

Kari Sikorski, Kari Sikorski Photography. I also have the privilege of representing the city council on the CHBA board.

I want to thank Mayor Kelvyn Cullimore, my fellow city council members, City Manager John Park and Brian, Peri and Monica Sanchez of our Cottonwood Heights CED for their efforts in

"This summer, a CHBA board was formed to give business leaders a voice in how the organization operates."

visit many businesses, getting to know owners, employees and businesses here in Cottonwood Heights. In recent months, the CHBA and our city council have participated in numerous grand opening celebrations and ribbon cutting events, indicating that Cottonwood Heights is where business owners want to be.

This summer, a CHBA board was formed to give business leaders a voice in how the organization operates. The board consists of Ron Benson (Chair), American Family Insurance; Melody Wagstaff (Vice-chair), 1 Teacher 1 Student; Michael Albrecht (Secretary), TBA Power; Glenn Colby, Invarius; Glenna Kamholz, Kewl Promotions; Jacob Jones, Fitness Together; Jeff Olpin, Positively Critical; John Sherwin, AXA Advisors; and

launching the city's business association.

If you have a business licensed in Cottonwood Heights and would like more information or would like to get involved with the CHBA, contact Peri at pkinder@ch.utah.gov or 801-944-7067. She will be happy to discuss the CHBA with you and how you can join the business community.

I feel the best days of the CHBA are yet to come. Come join us! ■

Here's a list of several activities the CHBA has organized in the last few months, or have planned for the near future:

- Networking lunches/breakfasts
- Business/Education Connection Discussion
- The CHBA Ambassador Program
- Holiday Open House
- Sub-For-Santa
- CHBA Newsletter
- Business-to-Business Expo
- One-on-One Business/City Leaders Luncheons
- Business Spotlights in the city's newsletter
- Business Boot Camp Series
- Gravel Pit Economic Development Hike
- Ribbon Cuttings/Grand Opening Celebrations
- Service Projects

Municipal Center Construction Moves Ahead

Cottonwood Heights' new municipal center is starting to take shape. Footings and parts of the foundation were placed as water and other utilities were installed. The project should be completed in late August of 2016.

Annual Autumn Photography Contest Winners

The Cottonwood Heights Arts Council conducted its annual Autumn Photography Contest during the month of September.

Entries were on display at the Whitmore Library all month long.

During an open house on Oct. 7, winners were announced, and prizes were awarded.

Here they are:

Category: Nature

1st: Sean Jorgensen	\$75
2nd: Amber Gustaveson	\$50
3rd: Brent Howcraft	\$25

Category: People/Places

1st: Cassie Wyan	\$75
2nd: Deborah Bruno	\$50
3rd: Sophia Gundry	\$25
Honorable Mention:	Ray Shook

Category: Artistic

1st: Jeri Abel	\$75
2nd: Ray Shook	\$50
3rd: Deborah Bruno	\$25
Honorable Mention:	Sophia Gundry

Answer

Question, continued from page 3

John LeRoy McGhie was born Nov. 16, 1889. He was the son of John and Rosetta Daw McGhie and the grandson of William and Mary McGhie, who settled in the area in 1867. John LeRoy was born and raised on his parents' farm, located north of 7000 South between 2000 and 2300 East. He was a schoolteacher in Sandy and Draper and was principal of the Copperton School. Mr. McGhie left the education system and worked for South East Furniture Company as assistant credit manager for seven years before working as credit manager at Auerbach Company for 21 years. At the time of his death in 1951, he was manager of collections at the Salt Lake Credit Bureau. John LeRoy and his wife, Sigrid, had five sons and five daughters. ■

Haderlie Named Cottonwood Heights Assistant City Manager

Cottonwood Heights is proud to announce the hiring of Bryce Haderlie as assistant city manager. Bryce most recently served as interim city manager for West Jordan and previously as assistant city manager.

Before West Jordan, Bryce served as town manager of Brian Head Town from January 2005 to March 2013.

Bryce also served as community development superintendent for Brigham City from June 1994 to January 2005.

Mr. Haderlie received a Masters of Public Administration from Southern Utah University in 2012 and Bachelors of Business Administration from Utah State University.

Mr. Haderlie lives in West Jordan with Angie, his wife of 27 years. He is the father 3 boys.

As an avid skier, Bryce is excited to work for the "City Between the Canyons," partly due to Cottonwood Heights' proximity to some of the best ski resorts in the country. ■

Cottonwood Heights Hires New Finance Director

Cottonwood Heights is proud to announce the hiring of Dean Lundell as director of finance. Mr. Lundell replaces the outgoing finance director Steve Fawcett who announced his retirement earlier in 2015.

Lundell recently served as the Director of Finance for Pleasant Grove. He began his career working for the Larry H. Miller Sports and Entertainment Group, serving as controller for the Delta Center for three years and then for one year as the controller for the Jordan Commons Megaplex Theatres in Sandy.

Lundell's career in government began with the South Jordan City in 2001, where he worked for 9 years in various positions,

including senior accountant, city treasurer, and finance director. Dean began serving as finance director for Pleasant Grove City in April 2010. He currently serves an assistant state representative on the executive board for the Utah Government Finance Officers Association (UGFOA).

Mr. Lundell has a Masters Degree in accounting from Brigham Young University and is a licensed CPA in the state of Utah. Dean and his wife, Amy, have one son and one daughter.

Lundell began working for Cottonwood Heights on Sept. 8. ■

The Rich History of Poverty Flats Celebrated At Gathering

By Jerri A. Harwell

On Sept. 23, members of the Cottonwood Heights Historic Committee hosted Mayor Kelvyn Cullimore and city council members to an evening of Poverty Flats' history, and tales, along with some old-fashioned peach cobbler and ice cream. The cobbler was made by committee member Carol Woodside, from her mother's pioneer-times recipe.

Poverty Flats, as it was called in pioneer times due the difficulty of growing

anything in the soil, spans the area between Fort Union Boulevard south near Parkridge Drive, and between 1400 East to 2000 East.

Long-time resident Gene Whiting treated attendees to stories about his boyhood homes and school days.

Life-long resident Ruby Price Klenk reminisced about growing up in the area, or as she called it, "The Hill." She also remembered watching the development of subdivisions spring up.

The gathering was held at Antczak Park, and the committee also took opportunity to recognize the park's namesake Don Antczak for his years of service to the community. Don is also a member of the Historic Committee.

The committee also announced that the city has accepted a proposal for Allen Roberts to write the city's history from about 1849 into the 1950s. ■

Snow Removal: Plowing Through Together

By John Park, CH City Manager

Unseasonably warm weather made it feel like autumn would last forever, but we always knew that snow was just around the corner. We're gearing up for all that winter brings to Cottonwood Heights, and want you to know what we're doing to make sure snow removal goes as smooth as possible.

STREET PLOWING PRIORITIES

As always, our first priority is to make sure the trucks are ready and the plows are

installed. We have our road salt just waiting to slice through the ice and snow. This year, we have been working with our public works provider Terracare to optimize our snowplow routes. Route optimization pioneered by parcel delivery companies such as FedEx and

UPS has also been used in snow plowing for over a decade. Route optimization takes into consideration avoiding left turns and making sure our plows are always moving. This effort will assure that streets will be plowed quicker, allowing us to make our first pass through the city earlier than we ever have before. Recently, you might have seen or heard our snowplows on your street all hours of the day and night. Terracare has been training and retraining their drivers over their various routes the past few weeks to make sure everything is ready. All of our plows have GPS tracking systems, which allow us to know the location of each truck and guide each driver through their routes.

Interestingly, snowfall in Cottonwood Heights requires us to deal with three different areas which may have different amount and types of snow for us to deal with. The lower area west of Highland Drive may have much less snow than the area to the east, and the homes east of Wasatch may be inundated with snow while a few flakes are dropping to the west.

Streets are plowed in a prioritized manner with main roads such as Fort Union Boulevard and other high-traffic areas as "priority one" streets. Other streets are prioritized based on school bus routes, steep slopes, road classification, etc. You can see the priority maps on our website ([http://](http://cottonwoodheights.utah.gov/city_services/public_works/snow_removal/)

cottonwoodheights.utah.gov/city_services/public_works/snow_removal/). In heavy snowstorms, circumstances may dictate we plow high priority streets several times before we ever get into the residential areas. Once the priority areas have been taken care of, plow operators will concentrate on residential streets and lastly, cul-de-sacs.

It may take as long as 24 hours to plow all of the streets after the snow stops falling. In large or extended winter storm events, we may be cleaning up certain areas even longer than that. To accomplish all of this, the city has been partitioned into several routes that will allow us to optimize time and resources.

As we are always trying to improve snowplowing efforts, our routes may change from time to time. This can be somewhat

aggravating when your street has often been on the front end of a particular route but is suddenly changed to the middle or the end of a route.

PARKING - HOW YOU CAN HELP

The biggest impediment to efficient snowplowing is vehicles parked on the street. It is not legal to park on the street during a snow event. We will be enforcing street parking during snow events to a higher level this year. If you park on the street, you will

continued on next page

CITY SNOW REMOVAL HOTLINE: (801) 944-7071

Phone lines monitored 24/7 during snow events/messages checked hourly

continued

have to pay a fine and your vehicle is subject to impoundment. In fact, several cars are towed away every year. Often, there are more illegally parked cars than we can deal with on any given snow event. On residential streets, we can sometimes only plow one strip down the middle of the road while some cul-de-sacs are impossible to plow at all because of parked cars. We cannot emphasize enough the problems caused by parked cars when we are trying to plow. Please help out by parking in driveways or parking lots whenever possible.

LET US KNOW - THE FASTEST WAY

During any snow event, we have a snow removal hotline that is checked at least hourly during a snow event. The number is 801-944-7071. Even if you call any other phone number at city offices or contact us via any other method (email, social media) with plow concerns or

questions, we will transfer you to the same hotline, so that the appropriate personnel can respond. Messages left on the main city line or

on phones of employees or elected officials will also likely result in a delayed response. Calling our hotline is the fastest way to get through. We typically have a few extra plows available to react to streets that have been missed or have unusual circumstances. If this is the case, please let us know. We're here for you.

Making our streets safe and convenient is our highest priority during wet, slick weather. Let us know what we can do to accomplish our goals, and please do your part to keep the roads clear. Together, we can plow through whatever winter throws at us. ■

Bike Plan Open House Planned

The city is preparing a bike plan that will help improve bicycle transportation in Cottonwood Heights. The purpose of the plan is to propose strategies that help create a cohesive, functional network of bike lanes throughout the city, in addition to creating safe riding conditions for cyclists and increasing recreational biking opportunities.

The open house will be held to present a draft plan to the citizens of Cottonwood Heights. The city is looking for feedback on the plan, and would like to receive comments and

suggestions from anybody who is interested.

The open house will be held on Thursday Nov. 12 at city offices (1265 E. Fort Union Boulevard) in the training room on the first floor. Please stop by any time between 6 to 8 p.m. to look at the plan, ask questions, and offer suggestions that will help improve cycling in Cottonwood Heights. ■

Fire and Fall Prevention Tips

By Assistant Chief Mike Watson
Unified Fire Authority

As summer transitions into fall, fire danger and other safety hazards shift from the outdoors to inside your homes. Here are a few safety tips to keep you and your family safe, in and around your home:

- If you smoke, smoke outside: Use deep, sturdy ashtrays. Wet cigarette butts and ashes before throwing them out or bury them in sand. NEVER smoke in bed. Give space heaters space. Keep them at least three feet away from combustibles. Shut off and unplug heaters when you leave or when you are going to bed.
- Be kitchen wise: Wear tight fitting clothing or short sleeves when cooking. Use oven mitts to handle hot pans. Never leave cooking unattended. If a pan of food catches fire, slide a lid over it and turn off the burner. Don't cook if you are drowsy from medication.
- Stop, Drop and Roll: If your clothes catch on fire, stop (don't run), drop gently to the ground, and cover your face with your hands. Roll over and over to put the fire out. Use cool water to cool the burn and seek medical attention right away.
- Smoke alarms save lives. Make sure you have working smoke alarms installed in every living area in your home. Make sure to test your smoke alarms and change the batteries as needed. If you need help reaching your alarms, please ask someone to assist you.
- Plan for a fire: Know two ways out of every room in your home. Make sure you can easily open windows and doors. Plan your escape route around your abilities. Know to call 9-1-1 in case of a fire and if there is a fire, get out of your home and stay out.
- Exercise Regularly: Exercise builds strength and improves your balance and coordination. Ask your doctor about the best physical exercise for you. Take your time. Get out of chairs slowly. Sit a moment before you get out of your bed. Stand and get your balance before you walk. Be aware of your surroundings.
- Clear the way: Keep stairs and walking areas free of electrical cords, shoes, clothing,

books, magazines and other clutter.

- Look out for yourself: Poor vision will increase your chance of falling, so visit an eye specialist once a year. Improve lighting in your home. Use lights to light the path between your bedroom and your bathroom. Turn on the lights before using the stairs.
- Wipe up spills immediately: Use non-slip mats in the bathtub and on shower floors. Have grab bars installed on the wall in the tub and the shower and next to the toilet.
- Be aware of uneven surfaces: Use only throw rugs that have rubber, non-skid backing. Smooth out wrinkles and folds in carpeting.
- Tread carefully: Stairways should be well lit from top to bottom. Have easy-to-grip handrails installed along the full length of both sides of the stairs.
- Put your best foot forward: Wear sturdy, well-fitted low-heeled shoes with non-slip soles. These are safer than high heels, thick-soled athletic shoes, slippers, or stocking feet.

Information gathered from www.nfpa.gov ■

CHPD First To Join SL County Critical Incident Task Force

The Cottonwood Heights Police Department was the first municipal law enforcement to enter into an Officer-Involved Critical Incident (OICI) task force in Salt Lake County earlier this fall.

The formation of the multi jurisdictional task force comes by statute from the Utah Legislature, which passed House Bill 361 during the 2015 legislative session.

The new law helps police outside their own jurisdiction conduct investigations of incidents involving police, including officer-involved shootings, in-custody deaths and other critical situations.

CHPD Chief Robby Russo is happy to be part of the new task force in Salt Lake County. "We shouldn't investigate ourselves," Russo said. "This new law gives such investigations credibility and transparency."

All Utah municipal police forces are required by law to enter into OICI agreements by December of 2015. So far, South Jordan, West Jordan, Murray and Draper have joined with Cottonwood Heights to form the Salt Lake County task force. ■

Leaf Bags Available

The Wasatch Front Waste and Recycling District has provided a limited number of free leaf bags to Cottonwood Heights residents.

The bags are available for pick up at city offices (1265 E. Fort Union Blvd. #250) and at the Cottonwood Heights Recreation Center (7500 S. 2700 East).

The leaf bag program helps divert leaves from the landfill and saves on tipping fees.

Between Oct. 15th and Nov. 30th, full leaf bags can be dropped at Bywater Park (3300 E. 7420 South) for collection.

All locations may be found at www.wasatchfrontwaste.org. ■

CH Student Profiles

BHS Presents 'Seussical the Musical'

Brighton High students are preparing for upcoming "Seussical the Musical" performances, scheduled for Nov. 5-7 and Nov. 9 at 7 p.m. A 1 p.m. matinee also is scheduled for Nov. 7. Don't miss this delightful production of Dr. Seuss stories from "The Cat in the Hat" to "Horton Hears a Who," which includes a cast of more than 80 BHS students. Tickets are \$9 for adults and \$4 for students.

Brighton Debate Debuts Strong

Brighton Debate is starting the year off strong. The team placed first in Public Forum, second in Novice Policy, and earned fifth-, sixth- and seventh-place awards in the Lincoln Douglas category at the prestigious Young Lawyers event at East High. The team has 10 tournaments to go before the state championships.

Academic All-State Awards

Congratulations to Brighton's Keegan VanLeuan and Felicia Caten, who received Academic All-State Honors in golf and soccer, respectively. Academic All-State Honors are bestowed by the Utah High School Activities Association and Deseret News to a select cadre of athletes statewide who prove to be as outstanding in the classroom as they are on the field.

Fehoko Named All-American

Bengals wide receiver Simi Fehoko has accepted an invitation to the prestigious 2016 U.S. Army All-American Bowl, set for Jan. 9, 2016 at the Alamodome in San Antonio. The game will be broadcast live on NBC. Fehoko is the third BHS player to be named to the team in the past seven years. ■

New CHPD Officers

Cottonwood Heights is proud to welcome two new officers to our police force. Officers Aldo Montes and Jeremy Nelson were sworn in during a recent city council meeting. ■

Jeremy Nelson

Aldo Montes

Brighton Debate Team

Felicia Caten

Keegan VanLeuan

Simi Fehoko

CH Supports College Application Week

Cottonwood Heights is joining with Canyons School District in support of Utah College Application Week, to be recognized between Nov. 16 -20.

The effort is to encourage senior high school students to be more college and career-ready when they graduate high school.

During a business meeting on Oct. 27, the Cottonwood Heights City Council signed a proclamation in support of UCAW Week.

The mayor and council encourage all Canyons District high school seniors to take advantage of the valuable assistance provided through this initiative and to apply to at least one college or entity of higher learning. ■

Monsters!

Thanks to all who participated in this year's Monster Mash on Ice at the Cottonwood Heights Recreation Center.

The event drew hundreds of kids of all ages in costume who were able to celebrate Halloween on October 30. ■

Run In The Thanksgiving 5K

Before you indulge yourself with turkey, trimmings and pie, come join the fun in the annual Thanksgiving 5K.

The race happens on Thursday, Nov. 26 (Thanksgiving Day) at 9 a.m.

For registration and event information, go to <http://runcottonwoodheights.com>.

Cottonwood Heights is a proud sponsor of the race, which is hosted by the Cottonwood Heights Recreation Center. ■

Cottonwood Heights Recreation Center

7500 S. 2700 E. (801) 943-3190

FITNESS FUN FOR EVERYONE:

- Indoor Track
- Cardio Room
- Weight Room
- Public Skating
- Full Basketball Court
- Indoor & Outdoor Pools
- Olympic sized Ice Arena
- 90+ fitness classes/week

UPCOMING LESSONS:

Swim Lessons

Mornings: M,W,F

11:00am-12:30pm

Nov. 30-Dec. 11

Evenings: T,Th

5:00pm-7:00pm

Dec. 1-Dec. 17

Boy Scouts

C.P.R.

Nov. 11 5:30pm-7:00pm

Swimming Merit Badge

Nov. 7 10:00am-1:00pm

Lifesaving Merit Badge

Nov. 14 10:00am-1:00pm

UPCOMING EVENTS:

Winter ice skating show

Monday, November 30

5:00pm-7:00pm

Thanksgiving 5K

Register for our
Thanksgiving 5k at
runcottonwoodheights.com

HOLIDAY HOURS:

Facility Hours

11/26 7:00am-1:00pm

Additional Skating

11/25 2:00pm-4:00pm

11/26 10:00am-12:00pm

City Council Members

MAYOR - Kelynn H. Cullimore, Jr.

DIST# 1 - Michael L. Shelton

DIST# 2 - J. Scott Bracken

DIST# 3 - Michael J. Peterson

DIST# 4 - Tee W. Tyler

CITY MANAGER - John Park

City Office

1265 E. Ft. Union Blvd. #250

Cottonwood Heights, UT 84047

Phone(801) 944-7000

Fax.....(801) 944-7005

Numbers to Know

Emergency.....911

Dispatch840-4000

Fire Authority743-7100

Animal Control840-4000

Justice Court.....273-9731

Call Direct

City Manager944-7010

City Planning944-7065

Public Works944-7090

Recorder944-7020

Finance Director.....944-7012

Code Enforcement.....944-7095

Police Administration.....944-7100

City Council Meetings

Oct. 6 - Work Session 6 p.m.

Oct. 13 - Work Session 6 p.m.,

Business Meeting 7 p.m.

(Work session reconvenes after business meeting.)

Oct. 20 - Work Session 6 p.m.

Oct. 27 - Work Session 6 p.m.,

Business Meeting 7 p.m. (Work session reconvenes after business meeting.)

Agendas are posted 24 hours in advance of public meetings.

For details about the agendas, go to our website:

www.ch.utah.gov

Writer/Editor

Dan Metcalf, dmetcalf@ch.utah.gov

Graphic Designer

Emily Adams, EMDGraphics.com

Website

www.ch.utah.gov

Cottonwood Heights Offers Business Boot Camps

Operating a successful business is tough—and a lot of work. So city officials in Cottonwood Heights have created the Business Boot Camp series that covers all kinds of business-related topics. These four-week workshops are held at various times throughout the year, addressing different aspects from starting a business to the day-to-day business operation it takes to be successful.

In May, the boot camp workshops focused on business start-up classes like creating a business plan, finding funding and how to register a business through the state and license it through the city or county.

September's classes helped business owners navigate the numerous social media platforms to help them determine which site would work best for their business. Experts on Instagram, Facebook, YouTube and Google+ taught boot camp attendees tricks and techniques to get the best results from a social media campaign.

Coming up in March, the boot camp series will address business communications issues such as how to give and receive criticism, how

Instagram expert Lydia Martinez discussed the importance of interesting photography for this social media platform.

to respond to negative reviews and how to create a positive work environment through healthy communication.

All boot camp classes are free and open to everyone who might be interested. Previous participants included small business owners, interested residents, students, CEOs and marketing specialists. If you would like more info about the Cottonwood Heights Business Boot Camp, or have an idea for a topic, please contact Peri Kinder at pkinder@ch.utah.gov or 801-944-7067. ■

New Businesses in CH

BUSINESS

Adam Dzajic

Apex Sytems, LLC

Better Future, LLC

Davidson Orthopedics, LLC

EBR Labs, Inc

Eidikos, LLC

Flying Software Labs, INC

Insight Health and Healing

Kam Consulting

Komodo Systems, INC

Linh Do @ Posh Nail Salon

Pathway Therapeutic Massage

Phung @ Posh Nail Salon

Registered Physical Therapists

Rocky Mtn. Neurotherapy

Utah Orthopedic Spine & Injury

Vicidiem, INC

Wasatch Garden Works

Yen Giang @ Posh Nail Salon

ADDRESS

6834 S Countrywoods Cir #22H

2825 E Cottonwood Pkwy #450

7084 S 2300 E #140

6360 S 3000 E

6330 S 3000 E #250

2523 E Cupecoy Dr

6955 Union Park Center #530

7105 Highland Dr #202

3555 E Kings Cove Cir

6936 Promenade Dr #303

3428 E Bengal Blvd

1571 E Palo Verde Wy #32

3428 E Bengal Blvd

6360 S 3000 E #125

6707 S 1300 E

6360 S 3000 E

6955 S Union Park Center #220

2609 Oak Creek Dr

3428 E Bengal Blvd

BUSINESS TYPE

Transport/Dispatch

Temporary Employment Services

Addiction/Mental Health

Medical Practice

Software Development

Construction Contractor

Software Company

Massage and Bodywork

Development Consulting

Wifi Monitoring Service

Nail Technician

Mobile Massage Therapy

Nail Technician

Out Patient Physical Therapy

Mental Health Therapy

Medical Practice

Telecommunications Services

Garden & Landscape Design

Nail Technician

CH Business Spotlights

Loving Your Pets Health Coach

Pets are a big part of our lives. Just like us, dogs need to relax, manage pain, reduce stress and improve range of motion. Aimee Hetzel's business, Loving Your Pets, is the place to go when your dog needs some TLC. Aimee offers pet massage, customized dog walking, and training and socialization opportunities. To meet with Aimee, call 801-699-2192 and visit <http://lovingpethc.com> for more info. ■

Four Seasons Plumbing

Leroy Zitting of Four Seasons Plumbing wants to make you a deal! Through the end of the year, he will take off \$110 on any water heater installation. With more than 20 years of experience, Four Seasons Plumbing provides low prices, quality work and a stellar reputation. Call Leroy at 801-808-7586 for more info. ■

Jonathan's Jewelry

The holidays are fast approaching and what better gift could you give that special someone than a quality jewelry item from Jonathan's Jewelry? Located at 6910 South Highland Dr., Jonathan's Jewelry specializes in custom design and restoration. Owner John Glauser has earned the trust of thousands of customers and wants to be your hometown jeweler. Contact him at 801-943-0303. ■

New Businesses Hold Grand Openings

Orange Theory

The fitness sensation Orange Theory opened a new location in Cottonwood Heights in late September.

Orange Theory utilizes "heart-rate based treadmill interval training" along with weight training blocks to create an intense fitness experience.

Mayor Cullimore, city staff and members of the city council were on hand to celebrate the business located at 6953 S. Fort Union Blvd., in the same business complex as Café Rio and Trader Joe's. ■

Zurchers'

Mayor Kelvyn Cullimore joined the Zurchers' team at the grand opening celebration on Oct. 9. The costume and party store is located between The Home Depot and Target and provides thousands of items for Halloween, parties and much more. ■

REVIVE Sports & Spine

Andrew Reheisse recognized the opening of his clinic REVIVE Sport & Spine (6713 S. 1300 East) with a ribbon cutting. Mayor Kelvyn Cullimore welcomed the Reheisse family and rehabilitation center to the city. ■